Massachusetts Smart Growth Massachusetts Executive Office of Environmental Affairs ### Development patterns based on conventional zoning create less than optimal conditions **Underdeveloped Commercial Centers** Overdeveloped Residential Sprawl ### Transfer of Developments Rights Two-Fold Objective Concentrate Development in Growth Preserve Existing Open Space #### **TDR Definitions** #### **Development Rights** The amount of development that could take place on a tract of land under Zoning Bylaw provisions. #### **Sending Areas** Areas identified as priorities for preservation or significant decreases in development potential. #### **TDR Definitions (continued)** #### **Receiving Area** Areas that have potential to support more development than what is allowed by existing bylaws and/or regulations. #### **TDR Credit Bank** A third party entity that can store and administer the sale of development rights. ### Transfer of Developments Rights The Concept growth ar Owner of "sending" parcel sells development rights in exchange for permanent conservation easement. Owner of "receiving" parcel buys development rights to build at densities higher than allowed under base zoning. #### **Potential Sending Areas** - Prime Agricultural Lands - Large Tracts of Unprotected Open Space - Aquifer Protection Overlays - Areas of Critical Environmental Concern - Habitat for Rare and Endangered Species - Watersheds to Sensitive Surface Waters - Historic Districts or Structures ### **Potential Receiving Areas** - Village Centers - Transportation Nodes - Commercial or Industrial Districts - Areas Served by Infrastructure - Centralized Water Supply - Centralized Sewer System - Public Transportation Routes #### **TDR: Alternative Futures** The present The future with conventional zoning The futureheitfut Drezoning - In 1981 only 12 jurisdictions had TDR programs - By 2000 over 50 jurisdictions had TDR programs - Montgomery County Maryland has protected 40,583 acres with TDRs - New Jersey Pinelands has protected 19,238 acres with TDRs - Groton Massachusetts has protected 292 acres with TDRs ### Implementing TDR The Basic Questions ### Clearly Defined Sending and Receiving Areas - "What are the resources we need to protect?" - "Where can we handle increases in development capacity?" #### Adequate Administrative Capacity - "Do we have a permitting body that clearly understands the program?" - "Do we need a TDR Credit Bank?" - "Will the City/Town/County play a role in establishing the value of development rights or will the market be used to establish value?" ### Implementing TDR Disincentives in the Sending Area Reduce development potential in Sending Areas through increased minimum lot size. **Example:** Sending Area Overlay Original Minimum Lot Size = 1 acre Revised Minimum Lot Size = 10 acres NOTE: ALLOW TDR AT ORIGINAL DENSITY TO PROVIDE INCENTIVE AND PROTECT LAND OWNER'S INVESTMENT ### Implementing TDR Disincentives in the Sending Area **Increase Permit Scrutiny in Sensitive Areas** Example: Sending Area Overlay "Subdivisions of five or more lots in a designated Sending Area shall require an Environmental Impact Report as described in the Planning Board Rules and Regulations" THE LEVEL OF EFFORT REQUIRED TO DEVELOP THE PROPERTY IN THE SENDING AREA BECOMES CONSISTENT WITH PERFORMING A TDR # Implementing TDR Incentives in the Receiving Area Density Bonuses generally provide a fixed percentage increase of development rights over and above the Sending Area yield #### **Example:** "The number of Development Rights that can be transferred from the Preservation District shall be 1.5 times the amount of Development Rights determined from a Yield Plan" CAUTION: DENSITY BONUSES CAN MORE THAN DOUBLE THE DEVELOPMENT POTENTIAL OF THE RECEIVING DISTRICT ### Implementing TDR TDR Credit Bank TDR Credit Banks can provide a holding place for development rights that are purchased before they can be transferred. #### Issue: Banks should be established as an independent third party (non-profit corporation, enterprise fund, etc.) to ensure that development rights are readily available when Receiving Area opportunities arise. PURPOSE: ALLOWS GREATER FLEXIBILITY RELATIVE TO THE TIMING OF A MULTI-LAYERED, COMPLEX TRANSACTION Why Plymouth? - Majority of development is occurring the the Rural areas of Plymouth - Provide an alternative to developing in environmentally sensitive areas and areas with limited town services - Without change Plymouth will be forced to provide services to development where ever it occurs 25,000 Acres of Developable Land Developable Residential Land - It is not possible for Plymouth to purchase and protect all remaining undeveloped land - The potential for some level of development exists on most land in Plymouth - TDR is a voluntary program - Plymouth has adopted a conservative approach to TDRs - The process includes a review of successes and refinement of the Town's bylaw - The Rural Residential TDR Bylaw approved by Town Meeting in 2002 - Over the next few years the bylaw will be improved and expanded - Consolidates existing language into a single section - Allows a two phase process Certificates are issued Receiving areas are approved - Allows development rights "Banking" - Allows denser development in new subdivisions - The 50% cap in existing developments remains - Creates a site plan review process for large (500+ acre with 500' frontage on a Major Street) receiving area - All other areas or densities greater than 1 unit per acre requires a special permit - Bases unit count on land value **TDR's Potential** #### The Trails - 51 house lots - 102 acres of open space - •45.6 acres horse farm - •56.4 acres on-site **TDR's Potential** #### Clark Estates - 96 house lots - 20.6 acres of open space - 8.5 acres on-site - •12.1 acres off-site - 7 additional lots - 1 bonus lot deeded to the homeowners association Keys to success - Take small steps don't try to do everything at once - Introduce the concept in the least controversial way - Bonus densities? - Designate specific agreed upon receiving area - Limit number of units any area can receive Keys to success - Keep it simple Trust the Special Permit (Special Exception) Process - Provide certainty for developers - Allowed densities - Develop a track record - Combine with Open Space Bylaws - Provide exemptions (building caps) Keys to success - Work with the development community - Don't create the perfect Town/County ordinance - Create a ordinance that makes economic sense for the developer - Focus on something both sides can live with #### **USEFUL LINKS:** http://commpres.env.state.ma.us/content/tdr.asp EOEA's summary of TDR as part of their Community Preservation Tolls & Techniques program. Includes a link to the EOEA/DHCD report "Excerpts from A Study of the Feasibility of Establishing Transferable Development Rights under the Rivers Protection Act." http://www.asu.edu/caed/proceedings99/PRUETZ/PRUETZ.HTM Additional TDR case studies compiled by Rick Pruetz, FAICP. Pruetz is the author of "Beyond Takings and Givings, Saving Natural Areas, Farmland, and Historic Landmarks with Transfer of Development Rights and Density Transfer Charges (Arje Press, 2003)." http://www.asu.edu/caed/proceedings02/PRUETZ/pruetz.htm More recent material from Rick Pruetz charting the progress of TDR in various parts of the country. http://www.lincolninst.edu/pubs/pub-detail.asp?id=424 Article from the Lincoln Institute of Land Policy providing conceptual overview as well as some details regarding TDR case law. #### **USEFUL LINKS:** http://www.sustainable.doe.gov/landuse/transfer.shtml Smart Communities Network TDR page that provides an overview with several other TDR web links. http://www.plannersweb.com/tdr.html Overview of TDR from Planners Web with links to the most famous TDR case studies including Montgomery County, MD; King County, WA; and the New Jersey Pinelands. http://www.realtor.org/libweb.nsf/pages/fg804 National Association of Realtors "Field Guide to Transfer of Development Rights."